HEP Superconducting Magnet R&D

ILC Beam Delivery System

LARP - Magnet

Superconducting Materials

High Field Magnet

Peter Wanderer, Acting Head
Superconducting Magnet Division
April 17, 2007

ILC Beam Delivery System (BDS) R&D

Overview: ILC has selected a 14 mrad BDS, using superconducting magnets. Conceptual design for 14 mrad (magnets, optics) worked out at BNL.

BNL Scope: Magnets, magnet vibration, cryostats, interface to push-pull arrangement of experiments, antisolenoids for experiments.

ILC BDS Magnet Progress -- Concepts

- Concepts and decisions in the last year:
 - -ILC decision: only one IR, with 14 mrad crossing angle
 - -ILC decision: push-pull arrangement of experiments \Rightarrow BDS separation into two sections, one fixed, one moveable.
 - -ILC decisions \Rightarrow added BNL BDS work (with less \$\$)
 - -Conceptual design of force-neutral anti-solenoid, integrated with final focus quad, to the level of 3D models.
 - -Conceptual design, model of octupole ⇒ helps collimation

ILC BDS Magnet Progress - Hardware (1)

 Modify existing "direct wind" CAD/CAM machine to wind full-length (2.2 m) prototype final focus quad (QDO) coil.

Existing winding head

New:
"steady
rest" to
support
long coil

ILC BDS Magnet Progress - Hardware (2)

·Build short quad coil, instrument with heaters to measure quench initiation and propagation in "direct wind" coils, to determine tolerance for beam loss.

-Funded by BNL strategic LDRD

Heaters (2 types)

ILC BDS Progress - Magnet Vibration

- Task: Measure, control vibration of magnet to the level of a few nm (for frequencies above a few Hz).
- Progress in the last year:
 - Place new vibration stabilization tables under laser vibrometer
 resolution < 1 nm for f > 9 Hz for measurements on a RHIC superconducting quad, with and without cryogen flow.
 - A pickup coil sensitive to motion in a magnetic field has been set up in a resistive quadrupole
 - \Rightarrow resolution ~ 1 nm for f > few Hz at ILC gradients.

2500-turn Pick-up Coil Setup in Room Temp. Quad

Measured vibration of sensitive pickup coil in quad field

ILC BDS plans and issues

- Plans remainder of FY07
 - Magnet system design: continue, including interaction with other ILC groups (e.g., experiments)
 - Magnet construction: make test winding(s)
 - Vibrations: additional sensitivity studies of pickup coil in quad
- · Plans longer term
 - Build mock-up of BDS system with final focus quad but dummy coils for the other magnets, including cryo, operate
 - Develop system for vibration measurement and control, use with mock-up when mock-up available
- Issues
 - Level of ILC funding insufficient to complete work prior to date for planned completion of EDR (2009)

ILC Budget and Staffing

L	C

	FY06	FY07	FY08P	FY09PG
Budgets:	\$600k	\$975k	\$1,760k	\$2,877k
Labor	\$560k	\$811k	\$1,369k	\$2,337k
Material	\$40k	\$164k	\$391k	\$539k
LABOR				
Sci	1.2	1.3	1.0	1.4
Prof	0.6	1.5	1.6	2.7
Tech	0.5	0.6	2.8	4.9
Admin	0.4	0.1	0.6	0.8
FTE:	2.8	3.5	5.9	9.8

LARP Magnet & Materials R&D

•Goal: by 2009, demonstrate Nb₃Sn magnets as ok for an LHC IR upgrade. After 2009, pursue other R&D for LHC (e.g., slim quads, fast-cycling magnets, conductor development)

·BNL LARP program:

-Magnet: Make, test racetrack coils to look for possible length effects in 4 m Nb₃Sn coils.

-Materials: Lead conductor R&D and procurement, including conductor

testing.

LARP Magnet & Materials R&D Accomplishments

- Magnet: Successful test of 30-cm-long version of racetrack coils ⇒ successful transfer of technology from LBL
- Magnet: Construction of first 4 m magnet nearly complete.
- Materials: Major accomplishment determining threshold in superconductor size, critical current capacity for instabilities that limited magnet performance => "standard" material
- Materials: Managed contracts for strand and cable \Rightarrow supply of the current "standard" material available when needed for magnets.
- · Materials: 130 tests of strand performed at BNL

LARP Magnet R&D

- Goals near term
 - Magnets: successful test of first 4 m racetrack coil
 - Materials: move to a more advanced superconductor (smaller filaments ⇒ increased stability) when appropriate.
- · Goals longer term
 - Magnets: settle FY08 tasks (contribute to 4m quad, expand cable test effort, ...). In later years, work on other options for LHC improvements, such as "slim quadrupoles" inside the detectors, fast-cycling magnets.
 - Materials: Continue purchase, test of conductor for magnet program. Investigate new materials (e.g., Nb₃Al, HTS) with improved performance.
- Issues
 - FY08 and beyond matching resources to R&D program.

LARP Magnet Budget and Staff

LARP (w/o C-AD)

	FY06	FY07	FY08P	FY09PG
Budgets:	\$2,515k	\$2,183k	\$2,518k	\$2,680k
Labor	\$1,605k	\$1,675k	\$1,628k	\$1,720k
Material	\$830k	\$340k	\$886k	\$923k
Sci	1.9	2.5	1.5	1.4
Prof	2.9	1.8	1.9	2.1
Tech	2.3	3.3	3.2	3.1
Admin	0.4	0.3	0.2	0.3
FTE:	7.5	7.9	6.8	6.9

Superconducting Materials R&D

- Overview: Work closely with vendors and magnet builders to improve, characterize materials, focusing on HEP applications – NbTi (no work underway now), Nb₃Sn (primarily LARP now), High Temperature Superconductor (both cable and tape forms).
- Examples of recent work:
 - Development of standard method (among BNL, Fermilab, LBL) of testing strand.
 - Understanding relation between stability, filament size, and current-carrying capacity (Jc). This led to specifications for a standard Nb₃Sn for LARP.
- Goals:
 - Near-term: support LARP and new materials
 - Longer-range: upgrade cable test facility (see next slide)
- Issues: funding to support, upgrade cryo test facility

Superconducting Materials - Upgrade Cable Test Facility

- Testing superconducting cables planned for use in magnets is a valuable QA check. Testing also offers a chance to optimize cabling parameters (especially the keystone angle) separately from magnet fabrication issues.
- Have requested funding over two years to upgrade our cable test facility to test at the higher background fields appropriate to Nb₃Sn (compared to NbTi). The proposal makes use of our existing 10 T magnet to minimize the cost.
- Proposal for funds in addition to the core program:
 - FYO8R additional \$236k (not included in budget table)
 - FY09 \$454k (included in budget table)

Superconducting Materials Budget and Staffing

Superconducting Materials R&D					
	FY06	FY07	FY08P	FY09R	
Budgets:	\$404k	\$700k	\$765k	\$1,467k	
Labor	\$371k	\$513k	\$718k	\$1,085k	
Material	\$33k	\$187k	\$47k	\$381k	
LABOR					
Sci	0.7	0.7	0.3	0.9	
Prof	0.1	0.4	0.6	0.9	
Tech	0.8	1.0	1.8	2.2	
Admin	0.0	0.1	0.5	0.4	
FTE:	1.6	2.2	3.2	4.5	

Accelerator Magnet R&D

- Overview: Superconducting magnet R&D for accelerators.
- Recent accomplishments: successful test of "react and wind" Nb₃Sn
 10 T common coil dipole (March 06)
 - Cable was wound after reaction i.e., in brittle state.
 - This magnet could be used in an upgrade of the cable test facility.
- Not funded in FY07; funded in FY08
- Goals New direction HTS for accelerator magnets
 - HTS coils to replace coils in existing resistive magnet, coils from industry (CRADA).
 - Study use of HTS, using as example ILC extraction line magnets.
- Issue: slow progress due to lack of funding this FY.

Accelerator Magnet R&D Budget and Staffing

Magnet	R&D
--------	-----

Ū	FY06	FY07	FY08P	FY09R
Budgets:	\$400k	\$0	\$388k	\$417k
Labor	\$386k	\$0	\$334k	\$351k
Material	\$32k	\$ 0	\$54k	\$66k
LABOR				
Sci	0.3	0.0	0.1	0.2
Prof	0.6	0.0	0.3	0.3
Tech	0.7	0.0	0.7	0.6
Admin	0.2	0.0	0.3	0.3
FTE:	1.9	0.0	1.5	1.5

Fast-cycling Magnet R&D

Overview:

- New proposal funding FY08 \$225k, FY09 \$305k funding not in FY08P)
- There are several examples of fast-cycling accelerators around the world: J-PARC booster ring, SNS (alternate design, not used), GSI FAIR (two rings of superconducting magnets), PS2 (CERN PS upgrade, possibly with superconducting magnets) ⇒ motivation for US HEP to put modest development into this type of magnet.
- Propose to use tooling developed for a successful model superconducting magnet built for GSI several years ago to make another model that will advance our understanding of magnet eddy current heating and field quality. The use of existing tooling minimizes the cost.
- The ramp rate of the GSI magnet is 4 T/s, about 50x faster than the RHIC ramp rate.

Internal Reviews

- Review of Magnet Division as a whole June, 2006
 - Organized by BNL ALD (Sam Aronson)
 - Included members of BSA Trustees Science and Engineering Committee and BNL staff
 - Conclusions:
 - Future work will be R&D, few-of-a-kind ⇒ reduce footprint
 - Size of staff ~ ok, but R&D ⇒ different mix of skills
- LARP and ILC:
 - Internal reviews
 - Collaboration meetings
 - DOE

Summary Budget and Staffing

HEP TOTAL

	FY06	FY07	FY08P	FY09
FTE's	15.2	16.8	17.2	25.0
Budget	\$4,668k	\$4,339k	\$6,013k	\$8,061k

Conclusions and Issues

· Conclusions:

- Superconducting Magnet Division work for HEP is aligned with national goals: ILC, LARP/LHC.
- Collaborative work
- Distinctive contributions
- C-AD projects and Work for Others \Rightarrow much larger range of skills than would be possible with HEP funds alone.

Issues:

- Efficient operation of cryo test facility

